Page 5 -- FY 2004 Jacob K. Javits Gifted and Talented Education Program Abstracts

(FY2004) Javits Gifted and Talented Education Program

Abstracts

PR AWARD #:

S206A040094

Grantee:

University of Connecticut
Contact:

Dr. Sally Reis
Target Grade Level:

3-6
Funding:

$550,000 (Year 1)
Talented readers have been largely overlooked in reform efforts dominated by remedial models, limiting access for promising readers. In two previous experimental studies, the Schoolwide Enrichment Model (SEM-R) has been shown to be effective at increasing reading achievement and fluency scores, as well as attitudes about reading for elementary students. The implementation of SEM-R focuses on the use of creative teaching methods in reading designed to enhance reading through an analysis of strengths and interests and the use of curriculum differentiation (both acceleration and enrichment), as opposed to basic skills instruction. The focus is to increase reading achievement and fluency, as well as enjoyment and self-regulation in students at risk of reading problems. The study will work with ten urban and rural schools that serve large numbers of disadvantaged students. The study will train 80-100 teachers working with about 1500 students in grades 3-6. An experimental design will be used, requiring teachers and students be randomly assigned to either control or experimental classrooms in the participating schools.

PR AWARD #:

S206A040057

Grantee:

North Carolina Department of Education
Contact:

Mary “Valorie” Hargett
Target Grade Level:

K-2
Funding:

$518,800 (Year 1)

Project Bright IDEA 2 elaborates on a three-year project launched in North Carolina for promoting gifted and talented K-2 students from under-served populations. It aims to increase the number of gifted students from under-served populations and to study how teacher learning impacts (a) the number of gifted students, and (b) the quality of students’ metacognitive and cognitive skills. To this end, the project will train 216 teachers in 36 schools across North Carolina (over 5,000 students) informed by 3 conceptual frameworks on the changing nature of intelligence. In the pilot program participating students outperformed non-participating students on a number of measures. The goals of this project are to close the achievement gap by enlarging and diversifying the pool of gifted students in the state, and contribute to the knowledge about how teachers’ learning impacts student achievement.

PR AWARD #:

S206A040059

Grantee:

College of William and Mary
Contact:

Dr. Joyce VanTassel-Baska
Target Grade Level:

K-3
Funding:

$540,521 (Year 1)

Project Clarion seeks to enhance scientific concept development among K-3 students in four school districts across three states. Project objectives are to 1) conduct randomized studies of student learning gains based on the curriculum intervention, using an experimental pre-post test design, 2) conduct classroom observation studies of teachers and students, respectively, to gain insight into the mechanisms of concept learning, 3) conduct “scaling up” studies that document successful and unsuccessful practices at both the classroom and school levels, 4) develop three math concept teaching curriculum modules and three science/mathematical reasoning curriculum modules for use at K-3 grade levels, and 5) conduct relevant professional development sessions and assessments for teachers and principals. Approximately 2,800 K-3 students from 8 schools will be assigned to experimental or control classes (N=64 total) on a random basis according to class. Experimental students will receive instruction in a concept-based science curriculum that emphasizes ‘deep learning’ through concept mastery, whereas control classes will learn science from traditional school-based curricula. The project expects to increase the science content knowledge, concept mastery, and reasoning skills in students participating in the intervention.

PR AWARD #:

S206A040074

Grantee:

Syracuse University
Contact:

Dr. James J. Carroll
Target Grade Level:

K-12
Funding:

$547,566 (Year 1)

Project CRITICAL will scale up efforts that were funded by the Javits program previously. The project will work in Region 10 in New York City. The projects objectives and outcomes include: (1) 160 teachers restructuring their courses to integrate the theories of Gardner, Renzulli and Bloom; strategies for differentiating curriculum by (2) conducting in-service training institutes and workshops; (3) identifying at least 750 disadvantaged students in regular content classes as gifted and talented; (4) developing five new content-specific versions of The Public Policy Analyst (PPA) to be integrated into a differentiated curricula; and (5) identifying at least 750 students as gifted and talented and having 3,250 regular students scoring significantly higher (.05) on measurements of (1) problem solving involving public policy; (2) state content standards for an history, global history, language arts and science, and (3) improved use of technology.

PR AWARD #:

S206A040096

Grantee:

University of Toledo
Contact:

Laurence J. Coleman
Target Grade Level:

K-9
Funding:

$456,048 (Year 1)

The purpose of project Accelerating Achievement in Math and Science in Urban Schools is to raise the achievement of economically disadvantaged, limited English proficient or disabled learners who have the potential for more advanced achievement in those content areas. The grantee will use accelerative interventions to accomplish this outcome with a cohort of children from two urban school systems in two learning communities within each system over five years using curriculum based assessment, testing and placements in advanced academic experiences. The goal is to demonstrate that by providing children educational experiences that are common for advantaged children, these students will be successful in advanced math and science experiences that are not intended for students their chronological age.

PR AWARD #:

S206A040072

Grantee:

University of Southern California
Contact:

Sandra Kaplan
Target Grade Level:

2-5
Funding:

$354,839 (Year 1)

This project builds on research and educational philosophy to identify models of teaching as the intervention to affect positively the achievement of economically, linguistically, culturally diverse 2nd-5th grade students in urban, suburban, rural school districts. The project will research the effects of formal models of teaching (Advance Organizer, Group Investigation, Concept Formulation, etc.) on the degree to which they 1) raise the level of academic achievement of culturally, linguistically, and economically diverse students including gifted and potentially gifted students, 2) to increase the identification of diverse gifted and potentially gifted students from underrepresented groups and 3) to improve overall quality of instruction for all students in the heterogeneous classroom.

PR AWARD #:

S206A040014

Grantee:

New Mexico State Department of Education
Contact:

Pamela W. Sutcliffe
Target Grade Level:

K-12
Funding:

$813,225

This project is a partnership between the state department of education and the Las Cruces Public Schools. The project will focus on the professional development of facilitators of gifted and talented programs by offering stipends to 120 teachers to receive 12 hours of college credit in gifted education. Stipends will be offered to teachers in Las Crucesas well as other districts throughout the state. The project will also provide the infrastructure in LEAs for the development and implementation of alternative methods of identification for minority and economically disadvantaged students. Finally, the project will support a statewide summer institute to which all 89 school districts and nine RECs will be invited to send two representatives for the purpose of providing training in gifted and talented education.
PR AWARD #:

S206A040098

Grantee:

Texas Education Agency
Contact:

Evelyn Hiatt
Target Grade Level:

6-12
Funding:

$1,123,592

This project will create a collaboration among the Texas Education Agency (TEA), up to 5 local school districts, and the National Association of Bilingual Education (NABE). The Enabling Students To Understand and Demonstrate the Importance of Outstanding Scholarship (ESTUDIOS) project will provide direct services to approximately 200 teachers and 3,000 students. ESTUDIOS implements the International Baccalaureate’s Primary Years Program (PYP), an inquiry based program that is especially well suited for advanced and gifted students of diverse ethnic backgrounds. Like all IB programs, the PYP seeks to build a strong foundation in the student’s own culture as well as a respect and open-mindedness towards other cultures. NABE will work with the program to modify the curriculum into a duel language program. Campuses that are successful at program implementation will be selected to serve as demonstration academies to showcase both student performance and master teaching. In this way, the program will ultimately impact the 4,000 elementary schools in Texas.

PR AWARD #:

S206A040090

Grantee:

Davis School District, Utah
Contact:

Rebecca Haslam-Odoardi
Target Grade Level:

K-6
Funding:

$774,239
This project, Advanced Readers at Risk: Rescuing an Underserved Population, is designed to increase the state’s capacity for meeting the needs of gifted and talented students. The goals of the project are (1) to increase access to challenging reading instruction to students reading well above grade level, especially those from populations traditionally underserved by gifted programs; (2) to increase the skills of teachers to address learning needs of high ability readers; and (3) to move students from their current levels of accomplishment in reading to more advanced levels. The design of the project is based on the World Class Reader Model. About 216 teachers and over 2,000 students will be involved in the project.

PR AWARD#:

S206A040071

Grantee:

Virginia Department of Education

Contact:

Barbara Kathryn McDonagill

Target Grade Level:

K-2

Funding:

$900,000

The Virginia Department of Education in collaboration with George Mason University, Norfolk State University, Arlington County Public Schools, Martinsville City Public Schools, Norfolk City Public Schools, and the Prince William County Public Schools will implement Project Promise. The goals of the project are to (1) recognize giftedness and high potential in kindergarten through grade two students from economically disadvantaged backgrounds, and (2) provide students with those learning strategies and skills that will empower them to be successful in gifted education programs where active learning through problem solving, critical and creative thinking, and integrated content are emphasized. The project will operate two demonstration sites that will offer professional development to teachers and administrators. The training will focus on identification and curriculum adaptation, and will start with a cohort of 40 teachers.

